## NATIONAL COASTAL ASSESSMENT Presented by: Paula Zevin, EPA Region 2 Monitoring & Assessment Branch NJ Water Monitoring Council Meeting June 9, 2004 # WHAT IS THE NATIONAL COASTAL ASSESSMENT (NCA)? - Five-year effort, led by EPA-ORD - Survey of the condition of the Nation's coastal resources (estuarine and off-shore) - Creates an integrated, comprehensive coastal monitoring program to assess coastal ecological condition. - Strategic partnership with all 24 coastal states and Puerto Rico - Uses probabilistic design and a common set of indicators - This will allow each state to assess their estuarine resources independently, yet integrate the data at EPA regional, biogeographical, and national levels. # National Coastal Assessment A Growing Partnership EPA: ORD, Regions, Office of Water NOAA USGS USDA DOI States # The Role of The National Coastal Assessment Broad - National Coastal Survey NCA will help address some basic questions: - What are the conditions of the estuarine resources in the U.S., how are they changing, and what are the causes of those changes? - How well do different coastal condition indicators and monitoring designs work? **NCA Information on the Web:** http://www.epa.gov/emap/nca/index.html # The Role of The National Coastal Assessment Broad - National Coastal Survey - Goals - Strategy - Approach ### NCA GOALS - Assess the ecological condition of estuarine resources. - Based on unbiased data of known quality - Determine reference conditions for studies on ecological responses/stressors. - Build infrastructure in states and EPA Regions. ## NCA STRATEGY - Partner with state resources agencies for collection, processing and analysis of samples - Develop state and regional infrastructure - Develop state and regional understanding ## NCA APPROACH - Utilize consistently measured indicators to assess and help explain estuarine condition - Utilize probability surveys - Extrapolates to all estuarine waters - Addresses 305(b) requirements - 100% assessed waters - Incorporate existing monitoring programs, develop hybrid monitoring designs ## NCA Consistently Measured Indicators/NCA Core Indicators: #### Water Quality - dissolved oxygen (DO) - salinity - temperature - pH - depth - light attenuation - Secchi depth - dissolved nutrients - chlorophyll a - total suspended solids (TSS) #### **Sediment Quality** - sediment contaminants (organics & metals) - Sediment TOC - Sediment toxicity (amphipod) - Percent silt/clay #### Biota #### Fish/Shellfish - community structure (fish) - tissue contaminants (organics & metals) - external pathology (fish) #### **Benthos** - community Structure #### **Habitat** - SAV (presence/absence) West Coast & Gulf Coast - basic habitat type (e.g., open water, tidal flat) - Marine debris (presence/absence) # NATIONAL COASTAL CONDITION REPORTS (NCCR) #### NCCR I (published September 2001) - 1990 1996 data, collected by EMAP and its partners - Assessment of 70% of estuarine resources (not all states participated) - Seven ecological health indicators #### NCCR II (draft, due out September 2004) - Based on 1997 2000 data, primarily EMAP - Assessment of the 48 contiguous states and Puerto Rico - 100% estuarine acreage assessed - Five ecological health indicators #### NCCR II on the web: http://www.epa.gov/owow/oceans/nccr2/ #### Data: http://oaspub.epa.gov/coastal/coast.search http://www.epa.gov/storet/dw home.html ## **ECOLOGICAL HEALTH INDICATORS** #### NCCR I - Water Clarity - Dissolved Oxygen - Coastal Wetlands - Eutrophic Condition - Sediment - Benthos - Fish Tissue # ONLINED STATES NO NUMBER AND PROTECTION PROTECTION #### NCCR II - Coastal Habitat Index - Water Quality Index - Sediment Quality Index - Benthic Index - Fish Tissue Index ## NCA – THE FUTURE A NATIONAL STRATEGY Research and Monitoring within an Integrated Assessment Framework: - Characterization of the problem - Diagnosis of Causes - Diagnosis of interactions and forecasting #### Next Steps: - Refining list of indicators - Putting longer-term monitoring designs in place - Electronic, web-based reporting